GFDL Summer School 2012

Boundary-layer and clouds in AM3 Chris Golaz

Overview

Brief description of AM3 code structure

PBL parameterization (planeraty boundary layer)

• Large-scale clouds.

AM3 code structure

• • •

PBL parameterization

- Purpose: represent vertical transport of momentum, heat, scalars due to unresolved turbulence.
- Usually represented as vertical diffusion

$$\overline{w'\psi'} = -K\frac{\partial\bar{\psi}}{\partial z} \qquad \text{vertical flux}$$

$$\frac{\partial\bar{\psi}}{\partial t} = -\frac{\partial}{\partial z}\overline{w'\psi'} = \frac{\partial}{\partial z}K\frac{\partial\bar{\psi}}{\partial z} \qquad \text{tendency due to vertical flux}$$

Need eddy diffusivity coefficients K

Vertical diffusion: implicit solution for atmosphere / soil

Eddy diffusivity coefficients

In AM3, the eddy diffusivity coefficients, K, include contribution from

• stable scheme $K_{\rm stable} = F\left(Ri\right)$ src/atmos_param/stable_bl_turb/stable_bl_turb.F90

• Lock boundary layer scheme $K_{\mathrm{entr}} = \dots$ src/atmos param/entrain/entrain.F90

Combined coefficients

$$K = aK_{\text{entr}} + (1 - a)K_{\text{stable}}$$
 $a = \begin{cases} 1: \text{Lock active} \\ 0: \text{otherwise} \end{cases}$

Lock et al. (2000): turbulent layers

(a)

I. Stable boundary layer, possibly with non-turbulent cloud (no cumulus, no decoupled Sc, stable surface layer)

II. Stratocumulus over a stable surface layer (no cumulus, decoupled Sc, stable surface layer)

III. Single mixed layer, possibly cloud-topped (no cumulus, no decoupled Sc, unstable surface layer)

(d)

IV. Decoupled stratocumulus not over cumulus (no cumulus, decoupled Sc, unstable surface layer)

(e)

V. Decoupled stratocumulus over cumulus (cumulus, decoupled Sc, unstable surface layer)

(f)

VI. Cumulus-capped layer (cumulus, no decoupled Sc, unstable surface layer)

Evaluation of PBL median height: radiosondes and GFDL AM3 Seidel et al. (2012, JGR, in press)

PBL height computed consistently between radiosondes and model

Continental US 0000 UTC ~ evening

Europe 1200 UTC ~ mid-day

PBL diurnal amplitude: GFDL AM3 vs ERA-Interim Seidel et al. (2012, JGR, in press)

PBL height distribution Radiosondes (IGRA), GFDL AM3, NCAR CAM5, ERA-Interim

Seidel et al. (2012, JGR, in press)

Clouds in GCMs

- GCMs typically distinguish between two types of clouds and precipitation
 - large-scale,
 - convective
- In AM3, convective clouds are further decomposed into
 - shallow convection,
 - deep convection.

AM3 large-scale clouds

- AM3 includes prognostic equations for
 - cloud fraction, qa
 - cloud liquid mass, ql
 - cloud liquid number, qn
 - cloud ice mass, qi
- Ice number is diagnostic
- Precipitation is diagnostic (rain, snow).

Macro and micro-physics

The AM3 large-scale cloud scheme can conceptually be decomposed into

- Macro-physics
 - Prediction of cloud fraction
 - Large-scale condensation, evaporation
 - Based on Tiedtke (1993, MWR)
- Micro-physics
 - Conversion of cloud liquid/ice to precipitation
 - Precipitation in clear/cloudy regions
 - Based on Rotstayn (1997, QJRMS), Jakob and Klein (2000, QJRMS).
 - Prognostic cloud drop number by Ming et al. (2006, JAS).

Two-moment microphysics option

- AM3 also includes an option to use a full twomoment microphysics (Salzmann et al. 2010, ACP)
- Prognostic ice number concentration linked to aerosols.

- GCMs are "tuned" to achieve the proper radiative balance:
 - Net TOA radiation: 0.5 1.5 W/m²
 - TOA SW absorbed and OLR between 235 and 245 W/m².
- Tuning is often accomplished by adjusting parameters in the cloud schemes.

AM3 top of the atmosphere radiation: 1981-2010

	Net	SWABS	OLR
AM3	1.26	236.7	235.4
CERES	0.51	240.3	239.8

- Erosion scales: control horizontal mixing between clouds and the environment
- Units: 1/s (inverse time scale)
- Base value, plus separate values when convection or turbulence is active.
- AM3 values


```
strat_cloud_nml:
 eros_scale = 1.3e-6,
 eros_scale_c = 7.e-5,
 eros_scale_t = 7.e-5,
```


Original Tiedtke (1993) value:
 1.0e-6 s⁻¹

- Auto-conversion threshold for the onset of precipitation formation.
- Units: µm

Range of GFDL models: 6.0 to 10.6

$$q_{\rm crit} = \frac{4}{3} \pi \frac{\rho_l}{\rho} r_{\rm thresh}^3 N$$

- Ice fall velocity
- Factor scaling ice sedimentation velocity


```
strat_cloud_nml:
 ARM. T = -50 C
 ARM, T = -30 C
 vfact = 1.5,
 ARM, T = -10 C
 Heymsfield and Donner (1990), vfact = 1.5
 Heymsfield (2003)
 Heymsfield and Donner (1990)
 C: Combined Data Set
 140
 Heymsfield-Donner
 120
 V_{m} = 165 \text{IWC}^{(0.24)}
 V<sub>m</sub> (cm s<sup>-1</sup>)
 100
 80
 60
 20
 0.001
 0.010
 0.100
 1.000
 IWC (g m^{-3})
```

Backgroud figure: observations and fit from Heymsfield (2003, figure 11c). Color overlay: Heymsfield and Donner (1990) fit (red); Heymsfield (2003) fit (green); Heymsfield and Donner (1990) fit with vfact = 1.5 (gold); ARM data derived fit at various temperatures (blue; Deng and Mace 2008).

- Minimum vertical velocity variance for cloud drop activation σ_w
- Units: m/s

$$\overline{N^*} = \int N^*(a_1, \dots, a_n, T, p, w) \operatorname{pdf}(w) dw$$

Cloud top entrainment in PBL scheme

&entrain_nml
beta_rad = 0.5,

• Default value from Lock et al. (2000): 0.23

Tuning is not always benign...

Radiative flux perturbation

Greenhouse dases **⊥** (warming)

Radiative impact

(W/m2)

Magnitude of aerosol indirect effect can change by +/- 0.5 W/m² by changing rthresh

Golaz et al. (2011, J Clim)

Orcerniouse gases	(warming)
Aerosol direct effect	≈0 in AM3/CM3
Aerosol cloud indirect effects	- (cooling)
Net Radiative Flux Perturbation (RFP)	+0.91

Cloud forcing

Precipitation partitioning (1981-2010) c48L48_am3p10_2thread

